

Using Intent Information to Model User Behavior in Diversified Search (Abstract)*

Aleksandr Chuklin^{1,2} Pavel Serdyukov¹ Maarten de Rijke²

¹ Yandex, Moscow, Russia

² ISLA, University of Amsterdam, The Netherlands

chuklin@yandex-team.ru, pavser@yandex-team.ru, derijke@uva.nl

ABSTRACT

A result page of a modern commercial search engine often contains documents of different types targeted to satisfy different user intents (news, blogs, multimedia). When evaluating system performance and making design decisions we need to better understand user behavior on such result pages. To address this problem various click models have previously been proposed. In this paper we focus on result pages containing fresh results and propose a way to model user intent distribution and bias due to different document presentation types. To the best of our knowledge this is the first work that successfully uses intent and layout information to improve existing click models.

Categories and Subject Descriptors

H.3.3 [Information Search and Retrieval]: Retrieval Models

General Terms

Algorithms, Experiment, Theory

Keywords

Click models, Diversity, User Behavior

1. INTRODUCTION

The idea of search result diversification appeared several years ago in the work by Radlinski and Dumais [8]. Since then all major commercial search engines addressed the problem of ambiguous queries either by the technique called *federated / vertical* search (see, e.g., [2]) or by making result diversification a part of the ranking process [1, 9]. In this work we focus on one particular vertical: *fresh* results, i.e., recently published webpages (news, blogs, etc.). Fig. 1 shows part of a search engine result page (SERP) in which fresh results are mixed with ordinary results in response to the query “Chinese islands”. We say that every document has a *presentation type*, in our example “fresh” (the first two documents in the figure) or “web” (the third, ordinary search result item). We will further refer to the list of presentation types for the current result page as a *layout*. We assume that each query has a number of *categories* or *intents* associated with it. In our case these will be “fresh” and “web”.

*The full version of this paper appears in *ECIR 2013* [4].

1. [Dangerous waters: Behind the islands dispute](#)
3 hours ago Rising tensions in China waters The East China Sea isn't the only flashpoint for territorial tensions among China and its neighbors. The South China Sea is...
http://edition.cnn.com/2012/09/24/world/asia/china-japan-dispute-explainer/index.html?hpt=ias_t2
 2. [No to Beijing terrorists': Japanese stage anti-China march over ...](#)
Sep 22, 2012 The cause of the dispute is a stretch of tiny uninhabited islands between the two countries, known as Senkaku in Japan and Diaoyu in China ...
<http://rt.com/news/japan-china-islands-demonstration-751/>
- [More fresh results for the query "chinese islands"](#)
3. [Chinese Island | Second Life](#)
Chinese Island. ... Initiative by the Chinese Studies Program at Monash University in Melbourne, Australia, designed to complement traditional classroom tuition with context-based, hands-on learning in the virtual environment of Second Life.
<https://www.secondlife.com/destination/chinese-island>

Figure 1: Group of fresh results at the top followed by an ordinary search result item.

The main problem that we address in this paper is the problem of modeling user behavior in the presence of vertical results. In order to better understand user behavior in a multi-intent environment we propose to exploit intent and layout information in a click model so as to improve its performance. Unlike previous click models our proposed model uses additional information that is already available to search engines. We assume that the system already knows the probability distribution of intents / categories corresponding to the query. This is a typical setup for the TREC diversity track as well as for commercial search systems. We also know the presentation type of each document. We argue that this presentation may lead to some sort of bias in user behavior and taking it into account may improve the click model's performance.

2. CLICK MODELS

Click data has always been an important source of information for web search engines. It is an *implicit* signal because we do not always understand how user behavior correlates with user satisfaction: user's clicks are biased. Following Joachims et al. [7], who conducted eye-tracking experiments, there was a series of papers that model user behavior using probabilistic graphical models. The most influential works in this area include the UBM model by Dupret and Piwowski [6], the Cascade Model by Craswell et al. [5] and the DBN model by Chapelle and Zhang [3].

A *click model* can be described as follows. When a user submits a query q to a search engine she gets back 10 results: $u_1, \dots,$

u_{10} . Given a query q we denote a *session* to be a set of events experienced by the user since issuing the query until abandoning the result page or issuing another query. Note that one session corresponds to exactly one query. The minimal set of random variables used in all models to describe user behavior are: *examination* of the k -th document (E_k) and *click* on the k -th document (C_k):

- E_k indicates whether the user looked at the document at rank k (hidden variables).
- C_k indicates whether the user clicked on the k -th document (observed variables).

In order to define a click model we need to denote dependencies between these variables. For example, for the UBM model we define

$$P(E_k = 1 \mid C_1, \dots, C_{k-1}) = \gamma_{kd} \quad (1)$$

$$E_k = 0 \Rightarrow C_k = 0 \quad (2)$$

$$P(C_k = 1 \mid E_k = 1) = a_{u_k}, \quad (3)$$

where γ_{kd} is a function of two integer parameters: the current position k and the distance to the rank of previous click $d = k - PrevClick = k - \max\{j \mid 0 \leq j < k \ \& \ C_j = 1\}$ (we assume $C_0 = 1$). Furthermore, a_{u_k} is a variable responsible for the attractiveness of the document u_k for the query q . If we know the a and γ parameters, we can predict click events. The better we predict clicks the better the click model is.

We propose a modification to existing click models that exploits information about user intent and the result page layout. As a basic model to modify we use the UBM click model by Dupret and Piwowski [6]. However, our extensions can equally well be applied to other click models. We focus on HTML results that look very similar to the standard 10 blue links. We do not know beforehand that the user notices any differences between special (vertical) results and ordinary ones.

We add one hidden variable I and a set of observed variables $\{G_k\}$ to the two sets of variables $\{E_k\}$ and $\{C_k\}$ commonly used in click models:

- $I = i$ indicates that the user performing the session has *intent* i , i.e., relevance with respect to the category i is much more important for the user.
- $G_k = l$ indicates that the result at position k uses a presentation specific to the results with dominating intent l . For example, for the result page shown in Fig. 1 we have $G_1 = fresh$, $G_2 = fresh$, $G_3 = web$. We will further refer to a list of presentation types $\{G_1, \dots, G_{10}\}$ for a current session as a *layout*.

A typical user scenario can be described as follows. First, the user looks at the whole result page and decides whether to examine the k -th document or not. We assume that the examination probability $P(E_k)$ does not depend on the document itself, but depends on the user intent, her previous interaction with other results, the document rank k and the SERP layout. If she decides to examine the document (if $E_k = 1$) we assume that she is *focused* on that particular document. It implies that the probability of the click $P(C_k = 1 \mid E_k = 1)$ depends only on the user intent I and the document relevance l attractiveness of the current document, but neither on the layout nor on the document position k . After clicking (or not clicking) the document the user moves to another document following the same “examine-then-click” scenario.

3. RESULTS

We used the UBM model as our baseline and ran experiments in order to answer the following research questions:

- How do intent and layout information help in building click models? How does the performance change when we use only one type of information or both of them?
- How does the best variation of our model compare to other existing click models?

The main contribution of our work is a framework of intent-aware click models, which incorporates both layout and intent information. Our intent-aware modification can be applied to any click model to improve its perplexity. One interesting feature of an intent aware click model is that it allows us to infer separate relevances for different intents from clicks. These relevances can be further used as features for specific vertical ranking formulas. Another important property of intent-aware additions to click models is that by analyzing examination probabilities we can see how user patience depends on his/her intent and the search engine result page layout. Put differently, it allows us to use a click model as an ad-hoc analytic tool.

As to future work, we see a number of directions, especially concerning specific verticals in order to check that our method is also applicable to other verticals/intents. For instance, the mobile arena provides interesting research opportunities.

Sometimes, intents are very unique, like for instance for the query “jaguar” there are at least two intents: finding information about *cars* and finding information about *animals*. It is very unlikely that a search engine has a special vertical for these intents. However, we believe that knowledge of the user’s intent can still be used in order to better understand his/her behavior. Applying our ideas to these minor intents is an interesting direction for future work.

4. REFERENCES

- [1] Agrawal, R., Gollapudi, S., Halverson, A., Ieong, S.: Diversifying search results. In: WSDM. p. 5. ACM (2009)
- [2] Arguello, J., Diaz, F., Callan, J., Crespo, J.: Sources of evidence for vertical selection. In: SIGIR. pp. 315–322. ACM (2009)
- [3] Chappelle, O., Zhang, Y.: A dynamic bayesian network click model for web search ranking. In: WWW. ACM (2009)
- [4] Chuklin, A., Seryukov, P., de Rijke, M.: Using Intent Information to Model User Behavior in Diversified Search. In: ECIR. Springer (2013)
- [5] Craswell, N., Zoeter, O., Taylor, M., Ramsey, B.: An experimental comparison of click position-bias models. In: WSDM. p. 87. ACM (2008)
- [6] Dupret, G., Piwowski, B.: A user browsing model to predict search engine click data from past observations. In: SIGIR. pp. 331–338. SIGIR ’08, ACM (2008)
- [7] Joachims, T., Granka, L., Pan, B., Hembrooke, H., Gay, G.: Accurately interpreting clickthrough data as implicit feedback. In: SIGIR. p. 154. ACM (2005)
- [8] Radlinski, F., Dumais, S.: Improving personalized web search using result diversification. In: SIGIR. ACM (2006)
- [9] Styskin, A., Romanenko, F., Vorobyev, F., Serdyukov, P.: Relevance ranking by diversification of result set. In: CIKM. pp. 1949–1952. ACM (2011)